

CODEINE/BUTALBITAL/ASA/CAFFEIN 50-325-40MG CAPSULE	FIORINAL	120	30							08/16/2013
DIHYDROCODEIN ACETAMINOPH CAFF 32-713-60MG TABLET	PANLOR SS / ZERLOR	120	30							08/16/2013
DIHYDROCODEINE/ASPIRIN/CAFFEIN 16-356-30 CAPSULE	SYNALGOS-DC	120	30							08/16/2013
DIHYDROCODEINE BUTALBITAL/ACETMAINPHONIE/CAFFEINE	TREZIX	120	30							01/01/2015
FENTANYL SPRAYS ALL STRENGTHS	SUBSYS	30	30				Y			09/01/2014
FENTANYL 12, 25, 50, 75 and 100MCG/HR PATCH	DURAGESIC	10	30							07/01/2013
FENTANYL CITRATE TABLETS ALL STRENGTHS	FENTORA	120	30							08/16/2013
FENTANYL CITRATE LOZENGES ALL STRENGTHS	ACTIQ	120	30							07/01/2013
FENTANYL CITRATE NASAL SPRAYS ALL STRENGTHS	LAZANDA	1	30							10/01/2013
FENTANYL CITRATE SUBLINGUAL TABLETS ALL STRENGTHS	ABSTRAL	120	30							08/16/2013
HYDROCODONE-ACETAMINOPHEN 2.5-108/5ML, 5-217/5ML	GENERIC ONLY	600	30		30					08/01/2014
HYDROCODONE/ACETAMINOPHEN SOLUTION 5ML	GENERIC ONLY	600	30		30					08/01/2014
HYDROCODONE/ACETAMINOPHEN 15ML SOLUTIONS	HYCET/LORTAB/ZAMICET	1800	30		30					08/01/2014
HYDROCODONE BIT/ACETAMINOPHEN TABLETS ALL STRENGHTS	VICODIN / XODOL	120	30		30					08/01/2014
HYDROCODONE/IBUPROFEN TABLETS	IBUDONE / REPRAXIN	120	30		30					08/01/2014
HYDROMORPHONE HCL 1MG/ML SOLUTION	DILAUDID	1200	30							10/01/2013
HYDROMORPHONE HCL 2, 4 and 8MG TABLET	DILAUDID	120	30							08/16/2013
IBUPROFEN/OXYCODONE HCL 5-400MG TABLET	GENERIC ONLY	120	30							08/16/2013
LEVORPHANOL TARTRATE 2MG TABLET	GENERIC ONLY	120	30							08/16/2013
MEPERIDINE 50MG/5ML SOLUTION	MEPERIDINE	600	30							10/01/2013
MEPERIDINE HCL 50 and 100MG TABLET	DEMEROL / MEPERITAB	120	30							08/16/2013
MORPHINE SULFATE 15 and 30MG TABLET	GENERIC ONLY	120	30							08/16/2013
OXYCODONE HCL CAPSULES or TABLETS ALL STRENGTHS	ROXICODONE	120	30							08/16/2013
OXYCODONE HCL/ACETAMINOPHEN TABLETS ALL STRENGTHS	PERCOCET / PERCODAN / ENDOCET	120	30							08/16/2013
OXYCODONE HCL/ACETAMINOPHEN 5-325MG ORAL SOLUTION	ROXICET	1800	30							07/01/2013
OXYMORPHONE HCL 5 and 10MG TABLET	OPANA IR / OPANA	120	30							07/01/2013
PENTAZOCINE HCL/ACETAMINOPHEN 25-650MG TABLET	GENERIC ONLY	120	30							10/01/2013
PENTAZOCINE HCL/NALOXONE HCL 2.5-500MG TABLET	GENERIC ONLY	120	30							08/16/2013
TAPENTADOL HCL 50, 75 and 100MG TABLET	NUCYNTA	180	30							10/01/2013
TRAMADOL HCL 50MG TABLET	ULTRAM / RYBIX ODT	240	30							10/01/2013
ANDROGENIC AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
TESTOSTERONE 1% & 1.62% GEL 2.5G PACKET	ANDROGEL	75	30				Y		M	07/01/2013
TESTOSTERONE 1% GEL 5G PACKET	ANDROGEL	150	30				Y		M	07/01/2013
TESTOSTERONE 1.62% GEL 1.25G PACKET	ANDROGEL	37.5	30				Y		M	07/01/2013
TESTOSTERONE 2, 2.5, 4 and 5MG/24HR PATCH	ANDRODERM			1	60				M	08/01/2014
TESTOSTERONE 30MG SOLUTION 90ML	AXIRON	90	30				Y		M	10/01/2013
TESTOSTERONE 1% GEL PUMP	ANDROGEL	150	30				Y		M	07/01/2013
TESTOSTERONE 1.62% GEL PUMP 75 ML	ANDROGEL	75	30				Y		M	07/01/2013
TESTOSTERONE 10MG GEL PUMP 60GRAM	FORTESTA	60	30				Y		M	10/01/2013
ANGIOTENSIN MODULATORS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ALISKIREN/AMLODIPINE BESYLATE TABLETS ALL STRENGTHS	TEKAMLO			1						07/01/2013
ALISKIREN/AMLODIPINE/HCTZ TABLETS ALL STRENGTHS	AMTURNIDE			1						07/01/2013
ALISKIREN HEMIFUMARATE 150 and 300MG TABLET	TEKTURNA			1						10/01/2013
ALISKIREN/HCT TABLETS ALL STRENGTHS	TEKTURNA HCT			1						07/01/2013
AMLODIPINE BESYLATE /OLMESARTAN MED TABLETS ALL STRENGTHS	AZOR			1						07/01/2013
AMLODIPINE BESYLATE/BENAZEPRIL CAPSULES ALL STRENGTHS	LOTREL			1						07/01/2013
AMLODIPINE/VALSARTAN TABLETS ALL STRENGTHS	EXFORGE			1						10/01/2013
AMLODIPINE/VALSARTAN/HCTZ TABLETS ALL STRENGTHS	EXFORGE HCT			1						07/01/2013
AZILSARTAN MED/CHLORTHALIDONE TABLETS ALL STRENGTHS	EDARBYCLOR			1						07/01/2013
AZILSARTAN MEDOXOMIL 40 and 80MG TABLET	EDARBI			1						07/01/2013
BENAZEPRIL HCL 5, 10 and 20MG TABLET	LOTENSIN			1						07/01/2013
BENAZEPRIL HCL 40MG TABLET	LOTENSIN			2						07/01/2013
BENAZEPRIL/HCT TABLETS ALL STRENGTHS	LOTENSIN HCT			1						07/01/2013
CANDESARTAN CILEXETIL 4, 8 and 16MG TABLET	ATACAND			1						07/01/2013
CANDESARTAN/HYDROCHLOROTHIAZID 16-12.5MG TABLET	ATACAND HCT			1						07/01/2013

CAPTOPRIL 12.5, 25 and 50MG TABLET	GENERIC ONLY			1						07/01/2013
CAPTOPRIL 100MG TABLET	GENERIC ONLY			3						07/01/2013
CAPTOPRIL/HCT TABLETS ALL STRENGTHS	GENERIC ONLY			1						07/01/2013
ENALAPRIL MALEATE 2.5, 5 and 10MG TABLET	VASOTEC			1						07/01/2013
ENALAPRIL MALEATE 20MG TABLET	VASOTEC			2						07/01/2013
ENALAPRIL/HCT 10-25MG TABLET	VASERETIC			2						07/01/2013
ENALAPRIL/HCT 12.5MG TABLET	GENERIC ONLY			1						07/01/2013
EPROSARTAN MESYLATE 600MG TABLET	TEVETEN			1						07/01/2013
EPROSARTAN/HCT 600-12.5 and 600-25MG TABLET	TEVETEN HCT			1						07/01/2013
FOSINOPRIL SODIUM 10 and 20MG TABLET	GENERIC ONLY			1						07/01/2013
FOSINOPRIL SODIUM 40MG TABLET	GENERIC ONLY			2						07/01/2013
IRBESARTAN 75, 150 and 300MG TABLET	AVAPRO			1						07/01/2013
IRBESARTAN/HCT 150-12.5 and 300-12.5MG TABLET	AVALIDE			1						07/01/2013
LISINOPRIL 2.5, 5, 10, 20 and 30MG TABLET	PRINIVIL/ZESTRIL			1						07/01/2013
LISINOPRIL 40MG TABLET	PRINIVIL/ZESTRIL			2						07/01/2013
LISINOPRIL/HCT 10-12.5 and 20-12.5MG TABLET	PRINZIDE / ZESTORETIC			1						07/01/2013
LISINOPRIL/HCT 20-25MG TABLET	ZESTORETIC			2						07/01/2013
LOSARTAN POTASSIUM 25 and 50MG TABLET	COZAAR			2						07/01/2013
LOSARTAN POTASSIUM 100MG TABLET	COZAAR			1						07/01/2013
LOSARTAN/HCT 50-12.5, 100-12.5 and 100-25MG TABLET	HYZAAR			1						07/01/2013
MOEXIPRIL HCL 7.5MG TABLET	UNIVASC			1						07/01/2013
MOEXIPRIL HCL 15MG TABLET	UNIVASC			2						07/01/2013
MOEXIPRIL/HCT 7.5-12.5, 15-12.5 and 15-25MG TABLET	UNIRETIC			1						07/01/2013
OLMESARTAN MED/AMLODIPINE/HCTZ TABLETS ALL STRENGTHS	TRIBENZOR			1						07/01/2013
OLMESARTAN MEDOXOMIL 5MG TABLET	BENICAR			1						07/01/2013
OLMESARTAN/HCT TABLETS ALL STRENGTHS	BENICAR HCT			1						07/01/2013
PERINDOPRIL ERBUMINE 2 and 4MG TABLET	ACEON			1						07/01/2013
PERINDOPRIL ERBUMINE 8MG TABLET	ACEON			2						07/01/2013
QUINAPRIL HCL 5, 10 and 20MG TABLET	ACCUPRIL			1						07/01/2013
QUINAPRIL HCL 40MG TABLET	ACCUPRIL			2						07/01/2013
QUINAPRIL HCTZ 10-12.5, 20-12.5 and 20-25MG TABLET	ACCURETIC			1						07/01/2013
RAMIPRIL 1.25, 2.5 and 5MG CAPSULE or TABLET	ALTACE			1						07/01/2013
RAMIPRIL 10MG TABLET or CAPSULE	ALTACE			2						07/01/2013
TELMISARTAN 80MG TABLET	MICARDIS			1						07/01/2013
TELMISARTAN/AMLODIPINE TABLET ALL STRENGTHS	TWYNSTA			1						10/01/2013
TELMISARTAN/HYDROCHLOROTHIAZID 80-12.5MG TABLET	MICARDIS HCT			1						07/01/2013
TRANDOLAPRIL 1 and 2MG TABLET	MAVIK			1						07/01/2013
TRANDOLAPRIL 4MG TABLET	MAVIK			2						07/01/2013
TRANDOLAPRIL/VERAPAMIL HCL TABLET ALL STRENGTHS	TARKA			1						07/01/2013
VALSARTAN 40, 80 and 160MG TABLET	DIOVAN			1						07/01/2013
VALSARTAN/HCT TABLET ALL STRENGTHS	DIOVAN HCT			1						07/01/2013
ANTI-ALLERGENS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
MIXED POLLENS ALLREGAN EXTRACT STARTER PACK	ORALAIR	3	365				Y			01/01/2015
MIXED POLLENS ALLREGAN EXTRACT 300MG SUBLINGUAL TABLET	ORALAIR		30	1						01/01/2015
ANTIANGINAL & ANTI-ISCHEMIC	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
RANOLAZINE 500 and 1000MG TABLET	RANEXA			2						07/01/2013
ANTIBIOTICS, GI	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
NITAZOXANIDE 100MG/5ML SUSPENSION	ALINIA	180	30							07/01/2013
NITAZOXANIDE 500MG TABLET	ALINIA	6	30							07/01/2013
RIFAXIMIN 200MG TABLET	XIFAXAN	9	30		3					07/01/2013
RIFAXIMIN 550MG TABLET	XIFAXAN			2						10/01/2013
TINIDAZOLE 250MG TABLET	TINDAMAX	24	30		5					07/01/2013
TINIDAZOLE 500MG TABLET	TINDAMAX	12	30		5					07/01/2013
VANCOMYCIN HCL 125 and 250MG CAPSULE	VANCOCIN HCL				14	1				07/01/2013
ANTIBIOTICS, INHALED	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date

AZTREONAM LYSINE 75MG/ML INHAL SOLUTION 84ML VIAL	CAYSTON			3						10/01/2013
TOBRAMYCIN IN 0.225% NACL 300MG/5ML SOLUTION	TOBI			10			Y			10/01/2013
ANTICOAGULANTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DABIGATRAN ETEXILATE MESYLATE CAPSULES ALL STRENGTHS	PRADAXA			2						07/01/2013
RIVAROXABAN 10MG TABLET	XARELTO	30	30	1		1				10/01/2013
RIVAROXABAN 15MG TABLET	XARELTO	42	30	2						10/01/2013
RIVAROXABAN 20MG TABLET	XARELTO			1						10/01/2013
ANTICONVULSANTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
CLOBAZAM 5, 10, 20MG TABLET	ONFI			2						09/01/2014
DIAZEPAM 2, 5 and 10MG TABLET	VALIUM			4						07/01/2013
LAMOTRIGINE 25MG TABLET, 35 DOSE STARTER KIT	LAMICTAL TAB START KIT (BLUE)	35	365			0	Y			12/01/2014
LAMOTRIGINE 25 (84)-100, 98 DOSE STARTER KIT	LAMICTAL TAB START KIT (GREEN)	98	365			0	Y			12/01/2014
LAMOTRIGINE 25 (42)-100, 49 DOSE STARTER KIT	LAMICTAL TB START KIT (ORANGE)	49	365			0	Y			12/01/2014
LAMOTRIGINE 25-50-100, 35 DOSE STARTER KIT	LAMICTAL ODT START KIT (ORANGE)	35	365			0	Y			12/01/2014
LAMOTRIGINE 25 (21)-50, 28 DOSE STARTER KIT	LAMICTAL ODT START KIT BLUE)	28	365			0	Y			12/01/2014
LAMOTRIGINE 50-(42)-100, 56 DOSE STARTER KIT	LAMICTAL ODT START KIT GREEN)	56	365			0	Y			12/01/2014
LAMOTRIGINE 25 (21)-50, 28 DOSE STARTER KIT	LAMICTAL XR START KIT BLUE)	28	365			0	Y			12/01/2014
LAMOTRIGINE 50-100-200, 35 DOSE STARTER KIT	LAMICTAL XR START KIT (GREEN)	35	365			0	Y			12/01/2014
LAMOTRIGINE 25-50-100, 35 DOSE STARTER KIT	LAMICTAL XR START KIT (ORANGE)	35	365			0	Y			12/01/2014
ANTIDEPRESSANTS, OTHER	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BUPROPION HBR 174, 348 and 522MG TABLET	APLENZIN			1						07/01/2013
BUPROPION HCL 75MG TABLET	BUDEPRION / WELLBUTRIN			6						12/01/2014
BUPROPION HCL 100MG TABLET	BUDEPRION / WELLBUTRIN			3						12/01/2014
BUPROPION HCL 200MG TABLET	BUDEPRION / WELLBUTRIN			2						
BUPROPION HCL 450MG TABLET	FORFIVO XL			1						07/01/2013
BUPROPION HCL SR 100 and 200MG TABLET	WELLBUTRIN SR			2						12/01/2014
BUPROPION HCL XL 150MG TABLET	BUDEPRION / WELLBUTRIN			3						12/01/2014
BUPROPION HCL XL 300MG TABLET	BUDEPRION / WELLBUTRIN			1						12/01/2014
DESVENLAFAXINE SUCCINATE 50 and 100MG TABLET	PRISTIQ ER			1						07/01/2013
IMIPRAMINE HCL 10MG TABLET	TOFRANIL			3						12/01/2014
IMIPRAMINE HCL 25MG TABLET	TOFRANIL			3						12/01/2014
IMIPRAMINE HCL 50MG TABLET	TOFRANIL			4						12/01/2014
IMIPRAMINE PAMOATE 100MG CAPSULE	TOFRANIL-PM			2						12/01/2014
IMIPRAMINE PAMOATE 75, 125 and 150MG CAPSULE	TOFRANIL-PM			1						12/01/2014
ISOCARBOXAZID 10MG TABLET	MARPLAN			4						12/01/2014
MIRTAZAPINE 7.5, 15, 30 and 45MG TABLET & ODT TABLET	REMERON			1						12/01/2014
NEFAZODONE HCL 50, 100, 150, 200 and 250MG TABLET	GENERIC ONLY			2						12/01/2014
PHENELZINE SULFATE 15MG TABLET	NARDIL			6						12/01/2014
SELEGILINE 6, 9 and 12MG/24HOUR PATCH	EMSAM			1						07/01/2013
TRANLYCPROMINE SULFATE 10MG TABLET	PARNATE			6						12/01/2014
TRAZODONE HCL 50 and 100MG TABLET	GENERIC ONLY			3						12/01/2014
TRAZODONE HCL 150MG TABLET	GENERIC ONLY			2						12/01/2014
TRAZODONE HCL 150MG TABLET	OLEPTRO ER			1						07/01/2013
TRAZODONE HCL 300MG TABLET	GENERIC ONLY			1						12/01/2014
VENLAFAXINE HCL 25, 37.5, 50, 75 and 100MG TABLET	GENERIC ONLY			3						12/01/2014
VENLAFAXINE HCL ER 37.5, 150, 225MG TABLETS	EFFEXOR XR			1						12/01/2014
VENLAFAXINE HCL XR 37.5, 150MG CAPSULES	EFFEXOR XR			1						12/01/2014
VENLAFAXINE HCL ER 75MG TABLET	GENERIC ONLY			3						12/01/2014
VENLAFAXINE HCL XR 75MG CAPSULE	EFFEXOR XR or GENERIC			3						12/01/2014
VENLAFAXINE HCL 25, 37.5, 50, 75 and 100MG TABLET	GENERIC ONLY			3						12/01/2014
VILAZODONE HYDROCHLORIDE 10, 20 and 40MG TABLET	VIIBRYD			1						12/01/2014
VILAZODONE HYDROCHLORIDE TITRATION PACK	VIIBRYD	30	365				Y			12/01/2014
ANTIDEPRESSANTS, SSRIs	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
CITALOPRAM HYDROBROMIDE 10 MG/5 ML SOLUTION	GENERIC ONLY			20						07/01/2013
CITALOPRAM HYDROBROMIDE 10 and 20MG TABLET	CELEXA			1.5						07/01/2013

CETIRIZINE HCL 1MG/ML SYRUP	CHILDREN'S ZYRTEC	150	30							07/01/2013
CETIRIZINE HCL/PSEUDOEPHEDRINE 5-120MG TABLET	ZYRTEC-D / CETIRI-D			2						07/01/2013
DESLORATADINE 2.5MG/5ML SYRUP	CLARINEX			10						07/01/2013
DESLORATADINE 2.5 and 5MG ODT or TABLETS	CLARINEX			1						07/01/2013
DESLORATADINE/PSEUDOEPHEDRINE 12HR TABLET	CLARINEX-D 12 HR			2						07/01/2013
FEXOFENADINE HCL 180MG TABLET	ALLEGRA			1						07/01/2013
LEVOCETIRIZINE DIHYDROCHLORIDE 2.5MG/5ML SOLUTION	XYZAL	150	30							10/01/2013
LEVOCETIRIZINE DIHYDROCHLORIDE 5MG TABLET	XYZAL			1						07/01/2013
LORATADINE 10MG ODT or TABLETS	ALAVERT / CLARITIN			1						07/01/2013
LORATADINE/PSEUDOEPHEDRINE 12HR TABLET	ALAVERT / CLARITIN-D			2						07/01/2013
LORATADINE/PSEUDOEPHEDRINE 24HR TABLET	CLARITIN-D			1						07/01/2013
PSEUDOEPHEDRINE HCL 30MG TABLET	SUDAFED	12	30							10/01/2015
ANTIHYPERTENSIVES, SYMPATHOLYTICS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
CLONIDINE 0.1MG PATCH / 1 PATCH	CATAPRES-TTS 1	4	30							07/01/2013
CLONIDINE 0.2MG PATCH / 2 PATCH	CATAPRES-TTS 2	4	30				Y			07/01/2013
CLONIDINE 0.3MG PATCH / 3 PATCH	CATAPRES-TTS 3	4	30				Y			07/01/2013
CLONIDINE HCL 0.1 and 0.2 MG TABLET	CATAPRES			10						07/01/2013
CLONIDINE HCL 0.3 MG TABLET	CATAPRES			8						07/01/2013
ANTIHYPERURICEMICS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
COLCHICINE 0.6MG TABLET	COLCRYS	20	90							10/01/2013
COLCHICINE 0.6MG TABLET	COLCRYS	20	90							10/01/2013
FEBUXOSTAT 40 and 80MG TABLET	ULORIC			1						07/01/2013
ANTIMIGRAINE AGENTS, OTHER	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DICLOFENAC POTASSIUM 50MG POWDER PACKET	CAMBIA	9	30				Y			07/01/2013
ANTIMIGRAINE AGENTS, TRIPTANS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ALMOTRIPTAN MALATE 6.25 and 12.5MG TABLET	AXERT	6	30							07/01/2013
DIHYDROERGOTAMINE MESYLATE 4MG/ML SPRAY	MIGRANAL	8	30				Y			10/01/2013
ELETRIPTAN HBR 20 and 40MG TABLET	RELPAX	6	30							07/01/2013
FROVATRIPTAN SUCCINATE 2.5MG TABLET	FROVA	9	30							07/01/2013
NARATRIPTAN HCL 1 and 2.5MG TABLET	AMERGE	9	30							07/01/2013
RIZATRIPTAN BENZOATE 5 and 10MG TABLET	MAXALT	9	30							07/01/2013
SUMATRIPTAN 5 and 20MG NASAL SPRAY	IMITREX	6	30							07/01/2013
SUMATRIPTAN SUCC/NAPROXEN SOD 85-500MG TABLET	TREXIMET	9	30							07/01/2013
SUMATRIPTAN SUCCINATE 25, 50 and 100MG TABLET	IMITREX	9	30							10/01/2013
SUMATRIPTAN SUCCINATE 4 and 6MG/0.5ML REFILL CARTRIDGES	IMITREX	2	30							07/01/2013
SUMATRIPTAN SUCCINATE 6MG/0.5ML REFILL CARTRIDGES	IMITREX	2	30							07/01/2013
SUMATRIPTAN SUCCINATE 4 and 6MG/0.5ML INJECTION	ALSUMA / IMITREX	2	30				Y			07/01/2013
SUMATRIPTAN SUCCINATE 6MG/0.5ML SYRINGE	SUMAVEL DOSEPRO	2	30							10/01/2013
SUMATRIPTAN SUCCINATE 6MG/0.5ML VIAL	IMITREX	2.5	30							10/24/2013
ZOLMITRIPTAN 2.5MG TABLET	ZOMIG / ZOMIG ZMT	6	30							07/01/2013
ZOLMITRIPTAN 5MG TABLET	ZOMIG / ZOMIG ZMT	3	30							07/01/2013
ZOLMITRIPTAN 5MG NASAL SPRAY	ZOMIG	6	30				Y			07/01/2013
ANTIPARASITICS, TOPICAL	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BENZYL ALCOHOL 5% LOTION	ULESFIA	681	30				Y			10/01/2013
LINDANE 1% LOTION or SHAMPOO	GENERIC ONLY	60	30				Y			07/01/2013
MALATHION 0.5% LOTION	OVIDE	59	30				Y			07/01/2013
PERMETHRIN 5% CREAM 60GRAM JAR	ACTICIN	60	14				Y			04/15/2014
SKLICE 0.5% LOTION	IVERMECTIN	117	7				Y			08/01/2015
ANTIPARKINSON'S AGENTS (Oral)	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
RASAGILINE MESYLATE 0.5 and 1MG TABLET	AZILECT			1						07/01/2013
ROPINIROLE HCL 2, 4, 6 and 8MG TABLET	REQUIP XL			1						07/01/2013
ROPINIROLE HCL ER 12MG TABLET	REQUIP XL			2						10/01/2013
ROTIGOTINE 24HR PATCHS ALL STRENGTHS	NEUPRO			1						07/01/2013
SELEGILINE HCL 1.25MG ODT TABLET	ZELAPAR			2						07/01/2013
ANTIPSYCHOTICS, ATYPICAL	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date

ARIPIRAZOLE DISCMELT TABLETS	ABILIFY			1						04/01/2014
ARIPIRAZOLE TABLETS	ABILIFY			1						04/01/2014
ARIPIRAZOLE 1MG/ML SOLUTION	ABILIFY	150	30							04/01/2014
ARIPIRAZOLE 9.7MG/1.3ML VIAL	ABILIFY	1.3	30							04/01/2014
ARIPIRAZOLE ER VIAL	ABILIFY MAINTENA	1	30							04/01/2014
ILOPERIDONE 1-2-6MG TAB PACK	FANAPT	1	999							08/01/2015
LOXAPINE 10MG INHALATION POWDER	ADASUVE	1	30				Y			09/01/2014
RISPERIDONE MICROSPHERES	RISPERDAL CONSTA	2	30							08/01/2015
ANTIVIRALS (Oral)	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ACYCLOVIR 200, 400 and 800MG CAPSULES or TABLETS	ZOVIRAX			5	10					10/01/2013
ACYCLOVIR 50MG BUCCAL TABLET	SITAVIG	2	7							10/01/2013
ATAZANAVIR SULFATE 150 & 300MG CAPSULES	REYATAZ			1						12/01/2014
ATAZANAVIR SULFATE 200MG CAPSULES	REYATAZ			2						12/01/2014
FAMCICLOVIR 125, 250 and 500MG TABLET	FAMVIR			3	7					10/01/2013
OSELTAMIVIR PHOSPHATE 6MG/ML SUSPENSION	TAMIFLU	120	180			0				07/01/2013
OSELTAMIVIR PHOSPHATE 30MG GELCAP	TAMIFLU	20	180			0				07/01/2013
OSELTAMIVIR PHOSPHATE 45 and 75MG GELCAP	TAMIFLU	10	180			0				07/01/2013
VALACYCLOVIR HCL 500MG and 1GRAM CAPLET	VALTREX			3	7					10/01/2013
ZANAMIVIR 5MG DISKHALER 5 DISKS X 4 BLISTERS	RELENZA	20	180			0				07/01/2013
BETA BLOCKERS (Oral) & MISCELLANEOUS ANTIANGINALS (Oral)	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BISOPROLOL FUMARATE 5MG TABLET	ZEBETA			1						07/01/2013
BISOPROLOL FUMARATE 10MG TABLET	ZEBETA			4						07/01/2013
CARVEDILOL PHOSPHATE 10, 20, 40 and 80MG CAPSULE	COREG CR			1						07/01/2013
METOPROLOL SUCCINATE 25MG TABLET	TOPROL XL			1						07/01/2013
METOPROLOL SUCCINATE 50 and 100MG TABLET	TOPROL XL			1.5						07/01/2013
METOPROLOL SUCCINATE 200MG TABLET	TOPROL XL			2						07/01/2013
NEBIVOLOL HCL 2.5, 5, and 10MG TABLET	BYSTOLIC			1						07/01/2013
NEBIVOLOL HCL 20MG TABLET	BYSTOLIC			2						10/01/2013
PROPRANOLOL HCL 60, 80, 120 and 160MG CAPSULE	INDERAL LA / INNOPRAN XL			1						07/01/2013
BLADDER RELAXANT PREPARATIONS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DARIFENACIN HYDROBROMIDE 7.5 and 15MG TABLET	ENABLEX			1						07/01/2013
FESOTERODINE FUMARATE 4 and 8MG TABLET	TOVIAZ			1						07/01/2013
FLAVOXATE HCL 100MG TABLET	FLAVOXATE HCL			8						07/01/2013
MIRABEGRON 25 and 50MG TABLET	MYRBETRIQ			1						07/01/2013
OXYBUTYNIN 3% GEL 92GRAM	GELNIQUE	92	30							10/01/2013
OXYBUTYNIN 3.9MG/24HR PATCH	OXYTROL	8	30				Y			07/01/2013
OXYBUTYNIN CHLORIDE 10% GEL SACHET 1GRAM	GELNIQUE			1						10/01/2013
OXYBUTYNIN CHLORIDE 5MG/5ML SYRUP	GENERIC ONLY			15						07/01/2013
OXYBUTYNIN CHLORIDE 5, 10 and 15MG TABLET	DITROPAN XL			1						07/01/2013
OXYBUTYNIN CHLORIDE 5MG IR TABLET	GENERIC ONLY			3						07/01/2013
SOLIFENACIN SUCCINATE 5 and 10MG TABLET	VESICARE			1						07/01/2013
TOLTERODINE TARTRATE 1 and 2MG TABLET	DETROL			2						07/01/2013
TOLTERODINE TARTRATE 2 and 4MG CAPSULE	DETROL LA			1						07/01/2013
TROSPIUM CHLORIDE 20MG TABLET	SANCTURA			2						07/01/2013
TROSPIUM CHLORIDE 60MG CAPSULE	SANCTURA XR			1						07/01/2013
BONE RESORPTION SUPPRESSION AND RELATED AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ALENDRONATE SODIUM 5, 10 and 40MG TABLET	FOSAMAX			1						07/01/2013
ALENDRONATE SODIUM 35 and 70MG TABLET	FOSAMAX / BINOSTO	4	30							07/01/2013
ALENDRONATE SODIUM 70MG/75ML SOLUTION	FOSAMAX	300	30							07/01/2013
ALENDRONATE SODIUM/VITAMIN D3 70MG	FOSAMAX+D	4	30				Y			07/01/2013
ALENDRONATE SODIUM/VITAMIN D3 70MG - 2800IU	FOSAMAX PLUS D	4	30							07/01/2013
CALCITONIN,SALMON,SYNTHETIC 200 UNITS NASAL SPRAY	FORTICAL	3.7	30				Y			07/01/2013
ETIDRONATE DISODIUM 200MG TABLET	GENERIC ONLY			3						07/01/2013
ETIDRONATE DISODIUM 400MG TABLET	DIDRONEL			5						07/01/2013
IBANDRONATE SODIUM 150MG TABLET	BONIVA	1	30	0.034						07/01/2013

IBANDRONATE SODIUM 3MG/3ML SYRINGE	BONIVA	3	90		90					07/01/2013
RALOXIFENE HCL 60MG TABLET	EVISTA			1						07/01/2013
RISEDRONATE SODIUM 5 and 30MG TABLET	ACTONEL			1						07/01/2013
RISEDRONATE SODIUM 35MG TABLET	ACTONEL	4	30				Y			07/01/2013
RISEDRONATE SODIUM 150MG TABLET	ACTONEL	1	30							07/01/2013
TERIPARATIDE 600MCG/2.4ML PEN INJECTOR	FORTEO	2.4	30							10/01/2013
BPH AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ALFUZOSIN HCL 10MG TABLET	UROXATRAL			1						07/01/2013
DOXAZOSIN MESYLATE 4 and 8MG TABLET	CARDURA XL			1						07/01/2013
DOXAZOSIN MESYLATE 8MG TABLET	CARDURA			2						07/01/2013
DUTASTERIDE 0.5MG SOFTGEL	AVODART			1						07/01/2013
DUTASTERIDE/TAMSULOSIN HCL 0.5-0.4MG CAPSULE	JALYN			1						07/01/2013
FINASTERIDE 5MG TABLET	PROSCAR			1						07/01/2013
SILODOSIN 4 and 8MG CAPSULE	RAPAFLO			1						07/01/2013
TAMSULOSIN HCL 0.4MG CAPSULE	FLOMAX			2						07/01/2013
TERAZOSIN HCL 1 and 5MG CAPSULE	GENERIC ONLY			1						07/01/2013
TERAZOSIN HCL 2 and 10MG CAPSULE	GENERIC ONLY			2						07/01/2013
BRONCHODILATORS & RESPIRATORY DRUGS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ALBUTEROL SULFATE 2.5MG/0.5ML SOLUTION	GENERIC ONLY	120	30				Y			10/01/2013
ARFORMOTEROL TARTRATE 15MCG/2ML SOLUTION	BROVANA	120	30				Y			10/01/2013
FORMOTEROL FUMARATE 12MCG CAPSULES	FORADIL			2			Y			07/01/2013
FORMOTEROL FUMARATE 20MCG/2ML SOLUTION	PERFORMIST	120	30				Y			10/01/2013
INDACATEROL MALEATE 75MCG CAPSULE	ARCAPTA NEOHALER	30	30				Y			10/01/2013
IPRATROPIUM BROMIDE 0.02% SOLUTION 0.25MG/ML 2.5ML	GENERIC ONLY	450	30				Y			10/01/2013
IPRATROPIUM BROMIDE INHALER	ATROVENT HFA	25.8	30				Y			07/01/2013
LEVALBUTEROL HCL 0.31 and 0.63MG/3ML SOLUTION	XOPENEX		30	12			Y			11/04/2013
LEVALBUTEROL HCL 1.25MG/0.5ML VIALS	XOPENEX CONCENTRATE	90	30							07/01/2013
LEVALBUTEROL HCL 1.25MG/3ML SOLUTION	XOPENEX		30	12			Y			11/04/2013
LEVALBUTEROL TARTRATE 45MCG INHALER 15GRAMS	XOPENEX HFA	30	30				Y			07/01/2013
PIRBUTEROL ACETATE 0.2MG AERO	MAXAIR AUTOHALER	14	30				Y			07/01/2013
CALCIUM CHANNEL BLOCKERS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
AMLODIPINE BESYLATE 2.5, 5 and 10MG TABLET	NORVASC			1						07/01/2013
DILTIAZEM HCL 120, 180, 300, 360 and 420MG CAPSULE	DILACOR XR			1						07/01/2013
DILTIAZEM HCL 240MG CAPSULE	CARDIZEM CD / CARTIA XT			2						07/01/2013
DILTIAZEM HCL 120, 180, 240, 300, 360 and 420MG TABLET	CARDIZEM LA / MATZIM LA			1						07/01/2013
FELODIPINE 2.5, 5 and 10MG TABLET	GENERIC ONLY			1						07/01/2013
NIFEDIPINE 30 and 90MG TABLET	ADALAT CC / AFEDITAB CR			1						07/01/2013
NIFEDIPINE 60MG TABLET	ADALAT CC / AFEDITAB CR			2						07/01/2013
NIMODIPINE 30MG CAPSULE	GENERIC ONLY			12						10/01/2013
NISOLDIPINE ER 8.5, 17, 20, 25.5, 34 and 40MG TABLET	SULAR			1						07/01/2013
NISOLDIPINE ER 30MG TABLET	GENERIC ONLY			2						07/01/2013
VERAPAMIL HCL 100 and 300MG CAPLET	VERELAN PM			1						07/01/2013
VERAPAMIL HCL 200MG CAPLET	VERELAN PM			2						10/01/2013
VERAPAMIL HCL 360MG CAPLET	VERELAN			1						07/01/2013
VERAPAMIL HCL 120, 180 and 240MG CAPSULE	VERELAN			1						07/01/2013
VERAPAMIL HCL 240MG CAPSULE	VERELAN			2						10/01/2013
VERAPAMIL HCL 120, 180 and 240MG TABLET	CALAN SR / ISOPTIN SR			2						07/01/2013
CEPHALOSPORINS AND RELATED ANTIBIOTICS (Oral)	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
AMOXICILLIN TABLETS or CAPSULES ALL STRENGTHS	AMOXICILLIN / MOXATAG ER				14	1				07/01/2013
AMOXICILLIN/POTASSIUM CLAVULANTE TABLETS ALL STRENGTHS	AUGMENTIN XR				14	1				07/01/2013
AMOXICILLIN/POTASSIUM CLAVULANTE CHEWABLE TABLETS ALL STRENGTHS	AMOX-TR				14	1				07/01/2013
CEFACTOR CAPSULE and ER TABLETS ALL STRENGTHS	GENERIC ONLY				14	1				07/01/2013
CEFUROXIME AXETIL TABLETS ALL STRENGTHS	CEFTIN				14	1				07/01/2013
COLONY STIMULATING FACTORS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
PEGFILGRASTIM 6MG/0.6ML SYRINGE	NEULASTA	1.2	30				Y			10/01/2013

COPD AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ACLDINIUM BROMIDE 400MCG INHALER	TUDORZA PRESSAIR	1	30				Y			07/01/2013
IPRATROPIUM/ALBUTEROL SULFATE 0.5MG-3MG/3ML SOL	DUONEB	540	30				Y			07/01/2013
IPRATROPIUM/ALBUTEROL SULFATE INHALERS 4GRAMS	COMBIVENT RESPIMAT	4	30				Y			07/01/2013
ROFLUMILAST 500MG TABLET	DALIRESP			1						07/01/2013
TIOTROPIUM BROMIDE 18MCG CAP-HANDIHALER	SPIRIVA			1			Y			07/01/2013
CYTOKINE & CAM ANTAGONISTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ABATACEPT 125MG/ML SYRINGE	ORENCIA	4	30							10/01/2013
ABATACEPT/MALTOSE 250MG VIAL	ORENCIA	4	30							10/01/2013
ADALIMUMAB 20MG/0.4ML SYRINGE	HUMIRA	1	28				Y			10/01/2013
ADALIMUMAB 40MG/0.8ML SYRINGE - 2 SYRINGES	HUMIRA	2	28				Y			10/01/2013
ANAKINRA 100MG/0.67ML SYPRINGE	KINERET			0.67			Y			10/01/2013
CERTOLIZUMAB PEGOL 200MG/ML SYRINGE KIT	CIMZIA	1	28							10/01/2013
ETANERCEPT 25MG KIT	ENBREL	4	28				Y			10/01/2013
ETANERCEPT 50MG/ML SURECLICK SYRINGE	ENBREL	204	28				Y			10/01/2013
ETANERCEPT 50MG/ML SYRINGE 0.98ML	ENBREL	204	28				Y			10/01/2013
ETANERCEPT 250MG/0.5ML SYRINGE	ENBREL	204	28				Y			10/01/2013
APREMILAST 30MG TABLET	OTEZLA			2						08/01/2015
APREMILAST 30MG TABLET	OTEZLA						Y			08/01/2015
APREMILAST 30MG TABLET	OTEZLA						Y			08/01/2015
GOLIMUMAB 50MG/0.5ML PEN INJECTOR	SIMPONI	0.5	30							10/01/2013
GOLIMUMAB 50MG/0.5ML SYRINGE	SIMPONI	0.5	30							10/01/2013
FLUOROQUINOLONES (Oral)	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
CIPROFLOXACIN HCL TABLETS ALL STRENGTHS	CIPRO / PROQUIN XR				14	1				07/01/2013
CIPROFLOXACIN/CIPROFLOXA HCL TABLETS ALL STRENGTHS	CIPRO XR				14	1				07/01/2013
GEMIFLOXACIN MESYLATE 320MG TABLET	FACTIVE				14	1				07/01/2013
LEVOFLOXACIN 25MG/ML SOLUTION	LEVAQUIN				14	1				07/01/2013
LEVOFLOXACIN TABLETS ALL STRENGTHS	LEVAQUIN				14	1				07/01/2013
MOXIFLOXACIN HCL 400MG TABLET	AVELOX				14	1				07/01/2013
NORFLOXACIN 400MG TABLET	NOROXIN				14	1				07/01/2013
GLUCOCORTICOIDS (Inhaled)	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BUDESONIDE 0.25, 0.5 and 1MG/2ML RESPULES	PULMICORT	120	30				Y	Max 8		10/01/2013
BUDESONIDE 90 and 180MCG	PULMICORT FLEXHALER	1	30				Y			07/01/2013
BUDESONIDE EC 3MG CAPSULE	ENTOCORT			3						10/01/2013
BUDESONIDE/FORMOTEROL FUMARATE 80-4.5 and 160-4.5MCG INHALER	SYMBICORT	10.2	30				Y			07/01/2013
CICLESONIDE 80 and 160MCG INHALER 6.1GRAM	ALVESCO	6.1	30				Y			10/01/2013
FLUTICASONE PROPIONATE 44MCG INHALER	FLOVENT HFA	10.6	30				Y			07/01/2013
FLUTICASONE PROPIONATE 110 and 220MCG INHALER	FLOVENT HFA	12	30				Y			07/01/2013
FLUTICASONE PROPIONATE 50, 100 and 250MCG DISKUS	FLOVENT DISKUS	60	30				Y			07/01/2013
FLUTICASONE/SALMETEROL 45-21, 115-21 and 230-21MCG INHALER	ADVAIR HFA	12	30				Y			07/01/2013
FLUTICASONE/SALMETEROL 100-50, 250-50 and 500-50MCG 60 UNITS	ADVAIR DISKUS	60	30				Y			07/01/2013
MOMETASONE FUROATE 110 and 220MCG TWISTHALER	ASMANEX	1	30				Y			07/01/2013
MOMETASONE/FORMOTEROL 100 and 200MCG/5MCG INHALER	DULERA	17.6	30				Y			07/01/2013
H. PYLORI COMBINATION TREATMENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
OMEPRAZOLE/CLARITH/AMOXICILLIN COMBO PACK	OMECLAMOX-PAK	80	30							10/01/2013
LANSOPRAZOLE/AMOXICILN/CLARITH PATIENT PACK	PREVPAC	112	30				Y			10/01/2013
BISMUTH SAL/METRONID/TETRACYC 224 UNITS	HELIDAC	224	30				Y			07/01/2013
BISMUTH/METRONID/TETRACYCLINE 125MG CAPSULE	PYLERA	120	30			0	Y			10/01/2013
HEPATITIS B TREATMENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ADEFOVIR DIPVOXIL 10MG TABLET	HEPSERA			1						07/01/2013
ENTECAVIR 0.5 and 1MG TABLET	BARACLUDE			1						07/01/2013
TELBIVUDINE 600MG TABLET	TYZEKA			1						07/01/2013
HYPERPARATHYROID AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
CINACALCET HCL 30 and 60MG TABLET	SENSIPAR			2						07/01/2013
CINACALCET HCL 90MG TABLET	SENSIPAR			4						07/01/2013

PARICALCITOL 1, 2 and 4MG CAPSULE	ZEMPLAR			1						07/01/2013
HYPOGLYCEMICS, INCRETIN MIMETICS/ENHANCERS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ALOGLIPTIN BENZOATE/METFORMIN HCL TABLETS ALL STRENGTHS	KAZANO			2						07/01/2013
ALOGLIPTIN BENZOATE/PIOGLITZONE TABLETS ALL STRENGTHS	OSENI			1						07/01/2013
ALOGLIPTIN BENZOATE 6.25, 12.5 and 25MG TABLET	NESINA			1						07/01/2013
EXENATIDE 5MCG DOSE PEN INJECTOR 1.2ML	BYETTA			0.04			Y			07/01/2013
EXENATIDE 10MCG DOSE PEN INJECTOR 2.4ML	BYETTA			0.08			Y			07/01/2013
EXENATIDE MICROSPHERES 2MG VIAL	BYDUREON	4	28							10/01/2013
LINAGLIPTIN 5MG TABLET	TRADJENTA			1						07/01/2013
LINAGLIPTIN/METFORMIN HCL 2.5-500, 850 and 1000MG TABLET	JENTADUETO			2						10/01/2013
PRAMLINTIDE ACETATE 1500/1.5ML SYRINGE	SYMLINPEN 60	12	30	0.4			Y			07/01/2013
PRAMLINTIDE ACETATE 2700/2.7ML SYRINGE	SYMLINPEN 120	13.5	30	0.45			Y			07/01/2013
SAXAGLIPTIN HCL 2.5 and 5MG TABLET	ONGLYZA			1						07/01/2013
SAXAGLIPTIN HCL/METFORMIN HCL 2.5-1000 MG TABLET	KOMBIGLYZE XR			2						07/01/2013
SAXAGLIPTIN HCL/METFORMIN HCL 5-500 and 5-1000MG TABLET	KOMBIGLYZE XR			1						07/01/2013
SITAGLIPTIN PHOS/METFORMIN HCL TABLETS ALL STRENGTHS	JANUMET XR			1						07/01/2013
SITAGLIPTIN PHOS/METFORMIN HCL TABLET ALL STRENGTHS	JANUMET			2						07/01/2013
SITAGLIPTIN PHOSPHATE 25, 50 and 100MG TABLET	JANUVIA			1						07/01/2013
HYPOGLYCEMICS, INSULINS AND RELATED AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
GLUCAGON,HUMAN RECOMBINANT 1MG KITS	GLUCAGEN	2	30				Y			09/01/2014
HUM INSULIN NPH/REG INSULIN HM 70-30/ML PEN or VIAL	HUMULIN	90	30				Y			09/01/2014
INSULIN ASPART 100UNIT/ML CARTRIDGE, VIAL or SYRINGE	NOVOLOG	90	30				Y			09/01/2014
SUB-Q INSULIN DEVICE, 20, 30 or 40 UNIT	VGO		30	1			Y			09/01/2014
INSULIN DETEMIR 100UNITS/ML PEN or VIAL	LEVEMIR FLEXPEN	90	30				Y			09/01/2014
INSULIN GLARGINE, HUM.REC.ANLOG 100UNITS/ML CARTRIDGE, PEN or VIAL	LANTUS	90	30				Y			09/01/2014
INSULIN GLULISINE 100UNITS/ML PEN or VIAL	APIDRA SOLOSTAR	90	30				Y			09/01/2014
INSULIN LISPRO 100UNITS/ML CARTRIDGE, PEN or VIAL	HUMALOG	90	30				Y			09/01/2014
INSULIN NPL/INSULIN LISPRO 50-50/ML KWIKPEN or VIAL	HUMALOG	90	30				Y			09/01/2014
INSULIN REGULAR, HUMAN 100UNITS/ML VIAL	HUMULIN / HUMULIN R	90	30				Y			09/01/2014
INSULIN REGULAR, HUMAN 500UNITS/ML VIAL	HUMULIN R	180	30				Y			09/01/2014
INSULN ASP PRT/INSULIN ASPART 70-30/ML 3ML or 10ML VIAL	NOVOLOG MIX VIAL	90	30				Y			09/01/2014
NPH, HUMAN INSULIN ISOPHANE 100 UNITS/ML 3 or 10ML VIALS	HUMULIN	90	30				Y			09/01/2014
HYPOGLYCEMICS, MEGLITINIDES	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
NATEGLINIDE 60 and 120MG TABLET	STARLIX			3						07/01/2013
REPAGLINIDE 0.5 and 1MG TABLET	PRANDIN			4						07/01/2013
REPAGLINIDE 2MG TABLET	PRANDIN			8						07/01/2013
REPAGLINIDE/METFORMIN HCL 1 and 2MG-500MG TABLET	PRANDIMET			2						07/01/2013
HYPOGLYCEMICS, SGL-T2	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
CANAGLIFLOZIN 100MG TABLET	INVOKANA			2						09/01/2014
CANAGLIFLOZIN 300MG TABLET	INVOKANA			1						09/01/2014
HYPOGLYCEMICS, TZDS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
PIOGLITAZONE HCL 15, 30 and 45MG	ACTOS			1						07/01/2013
PIOGLITAZONE HCL/GLIMEPIRIDE 30-2 and -4MG TABLET	DUETACT			1						07/01/2013
PIOGLITAZONE HCL/METFORMIN HCL 15- and 30-1000MG TAB	ACTOPLUS MET XR			1						07/01/2013
PIOGLITAZONE HCL/METFORMIN HCL 15-5000 and -8500MG TAB	ACTOPLUS MET			2						07/01/2013
ROSIGLITAZONE MALEATE 2 and 4MG TABLET	AVANDIA			1						07/01/2013
ROSIGLITAZONE/GLIMEPIRIDE 4MG-1 and -2MG TABLET	AVANDARYL			1						07/01/2013
ROSIGLITAZONE/METFORMIN HCL 2MG-500MG TABLET	AVANDAMET			2						07/01/2013
IMMUNOMODULATORS, ATOPIC DERMATITIS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
PIMECROLIMUS 1% CREAM 30GRAMS	ELIDEL	60	30				Y			07/01/2013
TACROLIMUS 0.03 and 0.1% OINTMENT 100GRAMS	PROTOPIC	100	30				Y			07/01/2013
IMMUNOMODULATORS, TOPICAL & GENITAL WARTS AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DICLOFENAC SODIUM 2% PUMP	PENNSAID	224	30				Y			04/01/2014
IMIQUIMOD 2.5% and 3.75% CREAM PUMP	ZYCLARA	7.5	28		14	1	Y			09/01/2014
IMIQUIMOD 3.75% CREAM	ZYCLARA	28	28		14	1	Y			09/01/2014

IMIQUIMOD 5% CREAM 25MG PACKETS	ALDARA	12	30							07/01/2013
INTRANASAL RHINITIS AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
AZELASTINE HCL 0.1% 137MCG NASAL SPRAY 30ML	ASTELIN	30	30				Y			07/01/2013
AZELASTINE HCL 0.15% NASAL SPRAY 30ML	ASTEPRO	30	30				Y			10/01/2013
AZELASTINE/FLUTICASONE NASAL SPRAY 23GRAMS	DYMISTA	23	30				Y			04/01/2014
BECLOMETHASONE DIPROPIONATE 0.042% SPRAY	BECONASE AQ	25	30				Y			07/01/2013
BECLOMETHASONE DIPROPIONATE 80MCG NASAL SPRAY	QNASL	8.7	30				Y			10/01/2013
BUDESONIDE NASAL SPRAY 8.6GRAMS	RHINOCORT AQUA	8.6	30				Y			07/01/2013
CICLESONIDE 37MCG NASAL SPRAY 6.1GRAMS	ZETONNA	6.1	30				Y			07/01/2013
CICLESONIDE 50MCG NASAL SPRAY 12.5GRAMS	OMNARIS	12.5	30				Y			07/01/2013
FLUNISOLIDE 0.025% SPRAY	GENERIC ONLY	25	30				Y			07/01/2013
FLUTICASONE FUROATE 27.5 MCG NASAL SPRAY 10GRAMS	VERAMYST	10	30				Y			07/01/2013
FLUTICASONE PROPIONATE 0.05% NASAL SPRAY	FLONASE	16	30				Y			07/01/2013
IPRATROPIUM BROMIDE 0.03% SPRAY 30ML	ATROVENT	30	30				Y			07/01/2013
IPRATROPIUM BROMIDE 0.06% SPRAY 15ML	ATROVENT	15	30				Y			07/01/2013
MOMETASONE FUROATE 50MCG NASAL SPRAY 17GM	NASONEX	17	30				Y			07/01/2013
TRIAMCINOLONE ACETONIDE 0.1% LOTION 60ML	GENERIC ONLY	60	30				Y			10/01/2013
TRIAMCINOLONE ACETONIDE 0.5% OINTMENT 15GRAM	GENERIC ONLY	15	30				Y			10/01/2013
TRIAMCINOLONE ACETONIDE 55 MCG SPRAY 16.5GRAMS	NASACORT AQ	16.5	30				Y			07/01/2013
LEUKOTRIENE MODIFIERS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
MONTELUKAST SODIUM 4, 5 and 10MG GRANULES or TABLETS	SINGULAIR			1						07/01/2013
ZAFIRLUKAST 10 and 20MG TABLET	ACCOLATE			2						07/01/2013
ZILEUTON 600MG FILMTAB	ZYFLO			4						07/01/2013
LIPOTROPICS, OTHER (Non-statis)	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
EZETIMIBE 10MG TABLET	ZETIA			1						07/01/2013
FENOFIBRATE 40 and 120MG TABLET	FENOGLIDE			1						10/01/2013
FENOFIBRATE NANOCRYSTALLIZED TABLETS ALL STRENGTHS	TRICOR			1						07/01/2013
FENOFIBRIC ACID (CHOLINE) 45 and 135MG CAPSULE	TRILIPIX DR			1						10/01/2013
FENOFIBRIC ACID 35 and 105MG TABLET	FIBRICOR			1						07/01/2013
OMEGA-3 ACID ETHYL ESTERS 1MG CAPSULE	LOVAZA			4						07/01/2013
LIPOTROPICS, STATINS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
AMLOPIDINE-ATORVASTATIN TABLETS ALL STRENGTHS	CADUET			1						07/01/2013
ATORVASTATIN CALCIUM TABLETS ALL STRENGTHS	LIPITOR			1						07/01/2013
EZETIMIBE/SIMVASTATIN TABLETS ALL STRENGTHS	VYTORIN			1						07/01/2013
FLUVASTATIN SODIUM CAPSULES ALL STRENGTHS	LESCOL / LESCOL XL			1						07/01/2013
NIACIN/SIMVASTATIN 500-20MG, 750-20MG and 1000-20MG TABLET	SIMCOR			2						07/01/2013
NIACIN/SIMVASTATIN 500-40MG and 1000-40MG TABLET	SIMCOR			1						07/01/2013
PITAVASTATIN CALCIUM TABLETS ALL STRENGTHS	LIVALO			1						10/01/2013
PRAVASTATIN SODIUM TABLETS ALL STRENGTHS	PRAVACHOL			1						07/01/2013
ROSUVASTATIN CALCIUM TABLETS ALL STRENGTHS	CRESTOR			1						07/01/2013
SIMVASTATIN TABLETS ALL STRENGTHS	ZOCOR			1						07/01/2013
MULTIPLE SCLEROSIS AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DALFAMPRIDINE 10MG TABLET	AMPYRA			2						07/01/2013
FINGOLIMOD HCL 0.5MG CAPSULE	GILENYA			1						07/01/2013
GLATIRAMER ACETATE 20MG INJECTION KIT	COPAXONE	30	30				Y			07/01/2013
GLATIRAMER ACETATE 40MG/ML SYRINGE	COPAXONE	12	30				Y			07/01/2013
INTERFERON BETA-1A 30MG/0.5ML	AVONEX PEN	1	30				Y			09/01/2014
INTERFERON BETA-1A PREFILLED 30MCG/0.5ML SYRINGE	AVONEX	1	30				Y			10/01/2013
INTERFERON BETA-1A/ALBUMIN 22 and 44MCG/0.5ML SYRINGE	REBIF	6	30				Y			10/01/2013
INTERFERON BETA-1A/ALBUMIN 30MCG VIAL	AVONEX	4	30				Y			10/01/2013
INTERFERON BETA-1A/ALBUMIN TRITATION PACKS	REBIF REBIDOSE	4.2	365				Y			10/01/2013
INTERFERON BETA-1B 0.3MG KIT	BETASERON / EXTAVIA	15	30				Y			10/01/2013
TERIFLUNOMIDE 7MG TABLET	AUBAGIO			1						10/01/2013
NEUROPATHIC PAIN	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DULOXETINE HCL 20MG CAPSULE	CYMBALTA			2						07/01/2013

DULOXETINE HCL 30, 40 and 60MG CAPSULE	CYMBALTA			1						07/01/2013
GABAPENTIN 100MG, 300MG CAPSULE	NEURONTIN			6						10/01/2013
GABAPENTIN 300MG TABLET	GRALISE ER			1						10/01/2013
GABAPENTIN 400MG CAPSULE	NEURONTIN			8						10/01/2013
GABAPENTIN 600MG TABLET	GRALISE ER			3						10/01/2013
GABAPENTIN 800MG TABLET	NEURONTIN			4						10/01/2013
GABAPENTIN 50MG/ML SOLUTION 5 and 6ML	NEURONTIN			36						10/01/2013
GABAPENTIN 30-DAY STARTER PACK 78UNITS	GRALISE ER	78	365				Y			10/01/2013
LIDOCAINE 5% PATCH	LIDODERM			3						07/01/2013
MILNACIPRAN HCL 12.5, 25, 50 and 100MG TABLET	SAVELLA			2						10/01/2013
MILNACIPRAN HCL TRITATION PACK (55 TABLETS)	SAVELLA	55	365				0	Y		07/01/2013
PREGABALIN 25, 50, 75, 100, 150 and 200MG CAPSULE	LYRICA			3						07/01/2013
PREGABALIN 225 and 300MG CAPSULE	LYRICA			2						07/01/2013
PREGABALIN 20MG/ML ORAL SOLUTION	LYRICA			30						07/01/2013
NSAIDs	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DICLOFENAC EPOLAMINE 1.3% PATCH	FLECTOR			2						07/01/2013
DICLOFENAC SODIUM 1% GEL	VOLTAREN	100	30				Y			12/01/2014
DICLOFENAC SODIUM 1.5% SOLUTION	PENNSAID	150	30							07/01/2013
OPHTHALMIC ANTIBIOTICS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
NEOMY SULF/POLYMYXIN B SULFATE 40MG/ML AMPULE or VIAL	NEOSPORIN G.U. IRRIGANT			2						10/01/2013
OPHTHALMICS FOR ALLERGIC CONJUNCTIVITIS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ALCAFTADINE 0.25% EYE DROPS 3ML	LASTACFT	3	30				Y			10/01/2013
AZELASTINE HCL 0.05% DROPS 6ML	OPTIVAR	6	30				Y			07/01/2013
CROMOLYN SODIUM 4% EYE DROPS 10ML P/PACKAGE	GENERIC ONLY	10	30				Y			07/01/2013
EMEDASTINE DIFUMARATE 0.05% EYE DROPS 5ML	EMADINE	5	30				Y			07/01/2013
EPINASTINE HCL 0.05% EYE DROPS 5ML	ELESTAT	5	30				Y			07/01/2013
KETOTIFEN FUMARATE 0.025% EYE DROPS 10ML	ZADITOR / ALAWAY	10	30				Y			07/01/2013
LODOXAMIDE TROMETHAMINE 0.1% EYE DROPS 10ML	ALOMIDE	10	30				Y			07/01/2013
NEDOCROMIL SODIUM 2% EYE DROPS 5ML	ALOCRIAL	5	30				Y			07/01/2013
OLOPATADINE HCL 0.1% EYE DROPS 5ML	PATANOL	5	30				Y			07/01/2013
OLOPATADINE HCL 0.2% EYE DROPS 2.5 ML	PATADAY	2.5	30				Y			07/01/2013
OLOPATADINE HCL 0.6% 665MCG NASAL SPRAY 30.5 GRAMS	PATANASE	30.5	30				Y			07/01/2013
OPHTHALMIC ANTI-INFLAMMATORIES	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BROMFENAC SODIUM 0.07% EYE DROPS 1.6 or 3ML	PROLENSA	3	30				Y			10/01/2013
DIFLUPREDNATE 0.05% EYE DROPS 5ML	DUREZOL	5	30				Y			10/01/2013
KETOROLAC TROMETHAMINE 0.4% OPTH SOLUTION 5ML	ACULAR LS	5	30				Y			10/01/2013
KETOROLAC TROMETHAMINE/PF 0.45% OPHTHALMIC SOLUTION	ACUVAIL	30	30				Y			10/01/2013
OPHTHALMICS, GLAUCOMA AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
TAFLUPROST/PF 0.0015% EYE DROPS	ZIOPTAN	30	30				Y			10/01/2013
LATANOPROST 0.005% EYE DROPS	XALATAN	2.5	30				Y			07/01/2013
UNOPROSTONE ISOPROPYL 1.5% EYE DROPS 5ML	RESCULA	5	30							07/01/2013
OPIATE DEPENDENCE TREATMENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BUPRENORPHINE HCL/NALOXONE HCL FILM OR TABLETS - SEE WEBSITE	SUBOXONE						SEE BMS WEBSITE FOR LIMITS			07/01/2013
NALOXONE HCL 0.4MG AUTO INJECTOR	EVZIO	0.8	180							09/01/2015
NALOXONE HCL 1MG/ML SYRINGE 2ML	GENERIC ONLY	2	180				Y			09/01/2015
OTIC ANTIBIOTICS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
CIPROFLOXACIN HCL/DEXAMETH SUSPENSION 7.5ML	CIPRODEX	7.5	30				Y			07/01/2013
PAG AGENTS – PDE5s	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
SILDENAFIL CITRATE 20MG TABLET	REVATIO			3						07/01/2013
TADALAFIL 20MG TABLET	ADCIRCA			2						10/01/2013
PAG AGENTS – PROSTACYCLINS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
TREPROSTINIL 1.74MG/2.9ML SOLUTION	TYVASO			2.9						10/01/2013
PLATELET AGGREGATION INHIBITORS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ASPIRIN/DIPYRIDAMOLE 25MG-200MG CAPSULE	AGGRENOX			2						07/01/2013
CLOPIDOGREL BISULFATE 75MG TABLET	PLAVIX			1						07/01/2013

CLOPIDOGREL BISULFATE 300MG TABLET	PLAVIX	1	30							07/01/2013
PRASUGREL HCL 5 and 10MG TABLET	EFFIENT			1						07/01/2013
TICAGRELOR 90MG TABLET	BRILINTA			2						07/01/2013
PROTON PUMP INHIBITORS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DEXLANSOPRAZOLE 30 and 60MG CAPSULE	DEXILANT			1						07/01/2013
ESOMEPRAZOLE MAGNESIUM CAPSULES or PACKETS ALL STRENGTHS	NEXIUM			1						07/01/2013
OMEPRAZOLE 10, 20 and 40MG CAPSULE	PRIOSEC			1						10/01/2013
OMEPRAZOLE/SODIUM BICARBONATE CAPSULES ALL STRENGTHS	ZEGERID OTC			1						07/01/2013
PANTOPRAZOLE SODIUM 20 and 40MG TABLETS or SUSPENSION	PROTONIX			2						03/01/2015
RABEPRAZOLE SODIUM 20MG TABLET	ACIPHEX			1						07/01/2013
SEDATIVE HYPNOTICS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
CHLORAL HYDRATE 500MG/5ML	GENERIC ONLY			5						07/01/2013
DOXEPIN HCL 3 and 6MG TABLET	SILENOR			1						10/01/2013
ESTAZOLAM 1 and 2MG TABLET	GENERIC ONLY			1						07/01/2013
ESZOPICLONE 1, 2 and 3MG TABLET	LUNESTA			1						07/01/2013
RAMELTEON 8MG TABLET	ROZEREM			1						07/01/2013
TEMAZEPAM CAPSULES ALL STRENGTHS	RESTORIL			1						07/01/2013
TRIAZOLAM 0.125 and 0.25MG TABLET	HALCION			1						07/01/2013
ZALEPLON 5 and 10MG CAPSULE	SONATA			1						07/01/2013
ZOLPIDEM TARTRATE SUBLINGUAL TABLETS ALL STRENGTHS	INTERMEZZO			1						07/01/2013
ZOLPIDEM TARTRATE TABLETS ALL STRENGTHS	AMBIEN			1						07/01/2013
ZOLPIDEM TARTRATE 5MG ORAL SPRAY 7.7ML	ZOLPIMIST	7.7	30							07/01/2013
SKELETAL MUSCLE RELAXANTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BACLOFEN 10 and 20MG TABLET	GENERIC ONLY			4				Max 65		07/01/2013
CARISOPRODOL 250 and 350MG TABLET	SOMA			3				Max 65		10/01/2013
CARISOPRODOL/ASPIRIN 200-325MG COMPOUND TABLET	GENERIC ONLY			4				Max 65		07/01/2013
CHLORZOXAZONE 500MG TABLETS	PARAFON FORTE DSC			4				Max 65		07/01/2013
CODEINE/CARISOPRODOL/ASPIRIN 16-200-325 TAB	GENERIC ONLY			4				Max 65		07/01/2013
CYCLOBENZAPRINE HCL 5, 7.5, 10, 15 and 30MG TABLET	FLEXERIL			3				Max 65		07/01/2013
DANTROLENE SODIUM 25, 50 and 100MG CAPSULE	DANTRIUM			4				Max 65		07/01/2013
METAXALONE 800MG TABLET	SKELAXIN	56	30					Max 65		07/01/2013
METHOCARBAMOL 500MG TABLET	ROBAXIN			9				Max 65		10/01/2013
METHOCARBAMOL 750MG TABLET	ROBAXIN			6				Max 65		10/01/2013
ORPHENADRINE CITRATE 100MG TABLET	GENERIC ONLY			2				Max 65		07/01/2013
TIZANIDINE HCL 2MG CAPSULES or TABLETS	ZANAFLEX			3				Max 65		07/01/2013
TIZANIDINE HCL 4MG CAPSULES or TABLETS	ZANAFLEX			6				Max 65		07/01/2013
TIZANIDINE HCL 6MG CAPSULE	ZANAFLEX			4				Max 65		07/01/2013
STEROIDS, TOPICAL	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
FLUOCINOLONE/EMOL CMB#65 0.025% CREAM KIT	SYNALAR	375	30				Y			10/01/2013
FLUOCINOLONE/EMOL CMB#65 0.025% OINTMENT KIT	SYNALAR	375	30				Y			10/01/2013
FLURANDRENOLIDE 4MCG/SQ CM TAPE	CORDRAN	1	30							07/01/2013
TRIAMCINOLONE ACETONIDE 0.025% & 0.1% LOTION	KENALOG	60	30				Y			10/01/2013
TRIAMCINOLONE ACETONIDE 0.1% PASTE 5GRAM	ORALONE	5	30				Y			04/01/2014
STIMULANTS AND RELATED AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
ARMODAFINIL 50MG TABLET	NUVIGIL			1						12/01/2014
ATOMOXETINE HCL 10, 18, 25, 40MG CAPSULES	STRATTERA			2						12/01/2014
ATOMOXETINE HCL 60, 80, 100MG CAPSULES	STRATTERA			1						12/01/2014
CLONIDINE HCL 0.1-0.2MG DOSEPACK	KAPVAY	60	180							12/01/2014
CLONIDINE HCL 0.1MG TABLET	KAPVAY ER			4						12/01/2014
DEXMETHYLPHENIDATE HCL TABLETS ALL STRENGTHS	FOCALIN			3				Max 18		12/01/2014
DEXMETHYLPHENIDATE HCL CAPSULES ALL STRENGTHS	FOCALIN XR			1				Max 18		12/01/2014
DEXTROAMPHETAMINE TABLETS ALL STRENGTHS	ADDERALL			3				Max 18		12/01/2014
DEXTROAMPHETAMINE ER CAPSULES ALL STRENGTHS	DEXEDRINE			2				Max 18		12/01/2014
DEXTROAMPHETAMINE/AMPHETAMINE IR 7.5, 12.5 and 15MG TABLETS	ADDERALL			3				Max 18		12/01/2014
DEXTROAMPHETAMINE/AMPHETAMINE 30MG TABLET	ADDERALL			3				Max 18		12/01/2014

DEXTROAMPHETAMINE/AMPHETAMINE XR CAPSULES ALL STRENGTHS	ADDERALL XR			1				Max 18		12/01/2014
DEXTROAMPHETAMINE SULFATE TABLETS ALL STRENGTHS	ZENZEDI			4				Max 18		12/01/2014
DEXTROAMPHETAMINE SULFATE 5MG/5ML ORAL SOLUTION	PROCENTRA			60				Max 18		12/01/2014
GUANFACINE HCL TABLETS	INTUNIV			1				Max 18		12/01/2014
GUANFACINE HCL 1 and 2MG IR TABLET	TENEX			4						12/10/2014
LISDEXAMFETAMINE DIMESYLATE CAPSULES ALL STRENGTHS	VYVANSE			1				Max 18		12/01/2014
METHAMPHETAMINE HCL 5MG TABLET	DESOXYN			5				Max 18		12/01/2014
METHYLPHENIDATE HCL 18, 27, 54MG TABLETS	CONCERTA			1				Max 18		12/01/2014
METHYLPHENIDATE HCL 36MG TABLET	CONCERTA			2				Max 18		12/01/2014
METHYLPHENIDATE 10MG, 15MG, 20MG or 30MG/9HR PATCH	DAYTRANA			1				Max 18		12/01/2014
METHYLPHENIDATE HCL CD 10, 20, 30MG CAPSULE	METADATE			1				Max 18		12/01/2014
METHYLPHENIDATE CD 40, 50, 60MG CAPSULE	METADATE CD			1				Max 18		12/01/2014
METHYLPHENIDATE HCL 2.5, 5MG CHEWABLE TABLET	METHYLIN			3				Max 18		12/01/2014
METHYLPHENIDATE HCL 10MG CHEWABLE TABLET	METHYLIN			6				Max 18		12/01/2014
METHYLPHENIDATE HCL 10MG/5ML SOLUTION	METHYLIN			30				Max 18		12/01/2014
METHYLPHENIDATE HCL 5MG/5ML SOLUTION	METHYLIN			60				Max 18		12/01/2014
METHYLPHENIDATE HCL 10MG TABLET	METHYLIN ER			1				Max 18		12/01/2014
METHYLPHENIDATE 5, 10, 20MG TABLET	RITALIN			3				Max 18		12/01/2014
METHYLPHENIDATE HCL 10, 20, 40MG CAPSULE	RITALIN LA			1				Max 18		12/01/2014
METHYLPHENIDATE HCL 30MG CAPSULE	RITALIN LA			2				Max 18		12/01/2014
METHYLPHENIDATE ER 20MG TABLET	RITALIN SR			3				Max 18		12/01/2014
MODAFINIL 100, 200MG TABLET	PROVIGIL			1				Max 18		12/01/2014
TETRACYCLINES	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
DOXYCYCLINE MONOHYDRATE 40 and 150MG CAPSULES or TABLETS	ORACEA			1						10/01/2013
MINOCYCLINE HCL ER TABLETS ALL STRENGTHS	SOLODYN			1						10/01/2013
ULCERATIVE COLITIS AGENTS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BALSALAZIDE DISODIUM	GIAZO			6						10/01/2013
MESALAMINE 0.375, 1.2 GRAM CAPSULE/TABLET	APRISO			4						10/01/2013
MESALAMINE 250MG CAPSULE	PENTASA			16						10/01/2013
MESALAMINE 400MG CAPSULES	DELZICOL			12						01/20/2015
MESALAMINE 500MG CAPSULE	PENTASA			8						10/01/2013
MESALAMINE DR 800MG TABLET	ASACOL			6						07/01/2013
MESALAMINE 4GM/60ML ENEMA	SFROWASA			60			Y			10/01/2013
MESALAMINE W/CLEANSING WIPES	ROWASA	1	28							10/01/2013
MISCELLANEOUS	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
LEUPROLIDE/NORETHINDRONE ACETAM 3.75-5MG KIT	LUPANETA PACK 1 MONTH	1	30				Y			10/01/2013
LEUPROLIDE/NORETHINDRONE ACETAM 11.25-5MG KIT	LUPANETA PACK 3 MONTH	1	90		90		Y			10/01/2013
DIABETIC SUPPLIES	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
BLOOD SUGAR DIAGNOSTIC TEST STRIPS	ACCU-CHEK SMARTVIEW STRIP	153	30				Y			09/01/2014
INSULIN NEEDLES	ULITLIE PEN NEEDLES	153	30				Y			09/01/2014
LANCETS - ALL GAUGES	AURORA HEALTHCARE LANCETS	153	30				Y			09/01/2014
VACCINES	BRAND	Units	Until Refill	Daily Dose	Max Days	Refills	Pkg Bill	Age	Gender	Effective Date
FLU VACCINE TS 2015-2016(4YR+)	FLUVIRIN	0.5	365							
FLU VACCINE TS2015-16(4YR+)/PF	FLUVIRIN	0.5	365							
FLU VACCINE QS 2015-16 (6MOS+)	FLUZONE	0.5	365							
FLU VACC TS 15-16 (18+)CELL/PF	FLUCELVAX	0.5	365							
FLU VACC QS 2015 (6-35MOS)/PF	FLUZONE	0.25	365							
FLU VACC QS 2015-16(36MOS+)/PF	FLUARIX	0.5	365							
FLU VACC QS 2015-16(36MOS+)/PF	FLUZONE	0.5	365							
FLU VAC TV 2015(18 YR+)RCM/PF	FLUBLOK	0.5	365							
FLU VACCINE TS 2015-16(6 MOS+)	FLUZONE	0.5	365							
FLU VACC TS 2015-16 (65YR+)/PF	FLUZONE	0.5	365							
FLU VACCINE TS 2015-16 (5 YR+)	AFLURIA	0.5	365							
FLU VACCINE TS2015-16(5YR+)/PF	AFLURIA	0.5	365							
FLU VACCINE QS 2015-16(36MOS+)	FLULAVAL	0.5	365							

FLU VACCINE TV 2014(18-49YR)	FLUBLOK	0.5	365							12/10/2014
FLU VACCINE TS 14-15 (18+)CELL/PF	FLUCELVAX	0.5	365							12/10/2014
FLU VACCINE QV LIVE 2014(2-49YRS)	FLUMIST	0.5	365							12/10/2014
FLU VACCINE QS, TS 2014-15	FLUVAVAL	0.5	365							12/10/2014
FLU VACCINE TS2014-15(4YR+)/PF	FLUVIRIN	0.5	365							12/10/2014
FLU VACCINE QS 2014-15(6MOS+)	FLUZONE	0.5	365							12/10/2014